

Metallic Magnetic Calorimeters Status of Development and Prospects

A. Fleischmann, T. Daniyarov, A. Burg
H. Rotzinger, M. Linck
Kirchhoff-Institut für Physik
Universität Heidelberg

H. Eguchi, Y.H. Kim, Y.H. Huang
G.M. Seidel, C. Enss
Department of Physics
Brown University

Metallic Magnetic Calorimeter

$$\delta M = \frac{\partial M}{\partial T} \delta T = \frac{\partial M}{\partial T} \frac{E_\gamma}{C_{\text{tot}}}$$

$$\tau = \frac{C_{\text{tot}}}{G}$$

Gradiometer With Two Sensors: Two-Pixel Detector

commercial SQUID chip
M.B. Ketchen, IBM 1992

performance of pixels almost identical

MMC Detector May 2003

two Au:Er 300 ppm sensors

Gold absorber: $160 \times 160 \times 5 \mu\text{m}^3$

Heat capacity corresponds to a
Bi/Cu absorber of $250 \times 250 \times 28 \mu\text{m}^3$

→ clean spectrum

Resolution: K_{α} -Line ^{55}Mn

two Au:Er 300 ppm sensors

Gold absorber: $160 \times 160 \times 5 \mu\text{m}^3$

energy resolution 3.4 eV

Resolution: K_{β} -Line ^{55}Mn

two Au:Er 300 ppm sensors

Gold absorber: $160 \times 160 \times 5 \mu\text{m}^3$

energy resolution 3.4 eV

MMC Detector October 2003

one Au:Er 300 ppm sensors

Gold absorber: 160 x 160 x 5 μm^3

shielded SQUID junctions

Thermal fluctuations in the cryostat broadened the spectrum: resolution 3.5 eV

Additional 1/f Noise

temperature independent

magnetic field independent
up to 3 mT

origin is unclear

E/dE at 6 keV

MMC Detectors for X Ray Astronomy

increase detector speed

not a problem

micro-fabrication of MMCs

a problem, but likely to be solvable

schemes for arrays and multiplexing

a very complex problem

MMC Arrays for X Ray Astronomy

- speed
- cross talk
- efficiency
- homogeneity
- power dissipation
- signal to noise
- complexity
- stability

- coupling schemes
- fabrication techniques
- layout and wiring schemes
- signal analysis schemes
- readout schemes

MMC specific : non-contact readout
non-dissipative method

Informal Collaboration on MMCs for Astronomy

S. Romaine
R. Bruni

Goddard

S.R. Bandler
T.R. Stevenson
F.S. Porter
E. Figueroa-Feliciano
C.K. Stahle
R. Kelley

Boulder

K.D. Irwin
B.L. Zink
G.C. Hilton
D.P. Pappas
J.N. Ullom
M.E. Huber, Uni. Colorado

G.M. Seidel
Y.H. Kim
Y.H. Huang
H. Eguchi
C. Enss

Heidelberg

A. Fleischmann
M. Linck
T. Daniyarov
H. Rotzinger
A. Burg

Berlin

J. Beyer
D. Drung
T. Schurig

Jena

H.-G. Meyer
R. Stolz
S. Zarisarenko

SAO

development of deposition techniques for Au:Er

integrate Au:Er sensors on SQUID chips

Some recently fabricated “mushroom” stems (thickness= 1-10 μm) :

development of suitable absorbers Bi:Cu
develop means of fabricating MMC mushrooms
investigating different transformer schemes
development of position sensitive MMCs

NIST Boulder

development of integrated MMCs

investigating new schemes for MMCs: self-inductance MMCs

develop optimized SQUIDs

explore new multiplexing techniques

develop fabrication methods

Optimized
SQUID

Self-Inductance
Meander
Transformer

Co-evaporated
Au:Er Sensor
Film

development of optimized SQUIDs

high speed low-noise readout electronics

development of optimized SQUIDs

low noise readout electronics

optimized sensor design

Brown/Heidelberg

investigate alternative sensor materials
study $1/f$ noise
develop new sensor geometries
develop deposition techniques for Au:Er
optimize single pixel performance
study properties of small arrays

Summary

MMCs can be a new exciting tool for X-ray astronomy

SOHO 304 Å

Let's work to make it happen

Predicted Resolution for Different Detectors

Resolution:

$$\Delta E_{\text{FWHM}} \simeq 2.36 \sqrt{4k_B C_a T^2} \sqrt{2} \left(\frac{\tau_0}{\tau_1} \right)^{1/4}$$

Energy range: 1 ... 6 keV

$T = 50 \text{ mK}$, $t_0 = 10^{-6} \text{ s}$, $t_1 = 10^{-4} \text{ s}$

$250 \times 250 \times 8 \mu\text{m}^3$, Bi/Cu absorber

Au:Er 900 ppm sensor, $\varnothing 35 \mu\text{m}$, $h = 14 \mu\text{m}$

Energy range: 0.25 ... 0.6 keV

$T = 50 \text{ mK}$, $t_0 = 10^{-6} \text{ s}$, $t_1 = 10^{-4} \text{ s}$

$120 \times 120 \times 0.5 \mu\text{m}^3$, Bi/Cu absorber

Au:Er 900 ppm sensor, $\varnothing 20 \mu\text{m}$, $h = 8 \mu\text{m}$

$$\rightarrow \Delta E_{\text{FWHM}} = 0.7 \text{ eV}$$

$$\rightarrow \Delta E_{\text{FWHM}} = 0.1 \text{ eV}$$

Possible Coupling Schemes

Direct Read Out

maximum signal, but complex fabrication and large power dissipation on chip

Fluxtransformer

simple wiring, no power dissipation on chip, but signal loss

$$\frac{\delta\Phi_s}{\delta\Phi_p} \approx \frac{M_{is}}{L_p + L_1 + L_i} < 0.5$$

Step-up Transformer

simple wiring, no power dissipation on chip, but signal loss

$$\frac{\delta\Phi_s}{\delta\Phi_p} \approx 0.35 \sqrt{\frac{L_s}{L_p}}$$

New Multiplexing Schemes

Calorimeter Signal

$$\delta\Phi_S = f(r, h) \frac{\partial M}{\partial T} \frac{1}{C_{\text{tot}}} \delta E$$

- satisfying **agreement** of theory and experiment
- signal size can be **predicted!**

Resolution of optimized detector:

$$\Delta E_{\text{FWHM}} \simeq 2.36 \sqrt{4k_B C_a T^2} \sqrt{2} \left(\frac{\tau_0}{\tau_1} \right)^{1/4}$$

Absolute Dosimetry

goal: measurement of absolute source activity
example ^{55}Fe

4π -Sandwich:

COMMISSARIAT À L'ÉNERGIE ATOMIQUE

Preliminary Result

M. Loidl, E. Leblance, J. Bouchard, T. Branger,
N. Coron, J. Leblanc, P. de Marcillac, H. Rotzinger,
T. Daniyarov, M. Linck, A. Fleischmann, C. Enss,
Proceeding of ICRM 2003